PAGE
18

California Department of Education

June 2005
California Code of Regulation

TITLE 5. Education

Division 1. California Department of Education

Chapter 11. Special Programs

Subchapter 7.5. California English Language Development Test

Article 1. General

§11510. Definitions.

For the purposes of the test required by Education Code Section 313(a), referred to as the California English Language Development Test, the following definitions shall apply:

(a) “Accommodation” is any variation in the assessment environment or process that does not fundamentally alter what the test measures or affect the comparability of scores. “Accommodations” may include variations in scheduling, setting, aids, equipment, and presentation format.

(b) An “administration” means a pupil's attempt to take all sections of the California English Language Development Test, including listening, speaking, reading, and writing.

(c) “Alternate Assessment” is an alternate means to measure the English language proficiency of pupils with disabilities whose Individualized Education Program Team has determined that they are unable to participate in the California English Language Development Test even with accommodations, variations, or modifications.

(d) “Annual assessments” are administrations of the California English Language Development Test to enrolled pupils who are currently identified as English learners.

(e) “Annual assessment window” begins on July 1 and ends on October 31 of each school year.

(f) “Date of first enrollment” is the date on which the pupil is scheduled to be in attendance in a California public school for the first time.

(g) “Department” is the California Department of Education.

(h) “District coordinator” is an employee of the school district designated by the superintendent of the district to oversee the administration of the CELDT within the district.

(i) “Excessive materials” is the difference between the sum of the number of tests scored and 90 percent of the tests ordered by the district.

(j) “Grade level” is the grade assigned to the pupil by the school district at the time of testing.

(k) “Home language survey” is a form administered by the school district to be completed by the pupil's parent or guardian at the time of first enrollment in a California public school indicating language use in the home which, if completed, fulfills the school district's obligation required by Education Code Section 52164.1.

(l) “Initial assessment” is the administration of the California English Language Development Test to a pupil whose primary language is other than English, as determined by the Home Language Survey, and who has not previously been assessed for English language proficiency in a California public school.

(m) “Modification” is any variation in the assessment environment or process that fundamentally alters what the test measures or affects the comparability of scores.

(n) “Primary” language is the language first learned by the pupil, most frequently used at home, or most frequently spoken by the parents or other adults in the home when speaking with the pupil.

(o) “Proctor” is an employee of a school district who has received training specifically designed to prepare him or her to assist the test examiner in administration of the California English Language Development Test.

(p) “Pupil” is a person enrolled in a California school district in kindergarten through grade 12, or in ungraded programs, including those pupils placed in a nonpublic school through the Individualized Education Program (IEP) process pursuant to Education Code Section 56365.

(q) “Records of results” are:

(1) Student test results from the pupil's cumulative file;

(2) Parent notification letter of student results;

(3) Previous or current school district pupil electronic data files;

(4) Student Proficiency Level Reports; and

(5) Verification from prior school district.

(r) “School districts” include elementary, high school, and unified school districts, county offices of education, and any charter school that for assessment purposes does not elect to be part of the school district or county office of education that granted the charter, and any charter school chartered by the State Board of Education.

(s) “Scribe” is an employee of the school district, or a person assigned by a nonpublic school to implement a pupil's IEP and is required to transcribe a pupil's responses to the format required by the test. The pupil's parent or guardian is not eligible to be a scribe.

(t) “Site coordinator” is an employee of the school district designated by the district coordinator or the superintendent, or a person assigned by a nonpublic school to implement a student's IEP, who oversees the administration of the CELDT at each test site at which the examination is given.

(u) “Test” is the California English Language Development Test.

(v) “Test Examiner” is an employee of the school district who is proficient in English and has received training specifically designed to prepare him or her to administer the test.

(w) “Test materials” are materials necessary for administration of the California English Language Development Test, including but not limited to audio-cassettes, test manuals, pupil test booklets, forms for recording pupil responses and background information, video tapes, answer keys, scoring rubrics, special test versions, and any other materials developed and provided by the contractor.

(x) “Variation” is a change in the manner in which a test is presented or administered, or in how a test taker is allowed to respond, and includes, but is not limited to, accommodations and modifications.
NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 306, 313, 52164.1 and 60810, Education Code.
Article 2. Administration
§11511. Initial and Annual Assessments.
(a) Initial assessments shall be administered as follows:

(1) Any pupil whose primary language is other than English as determined by the home language survey and who has not previously been identified as an English learner by a California public school or for whom there is no record of results from an administration of an English language proficiency test, shall be assessed for English language proficiency with the test within 30 calendar days after the date of first enrollment in a California public school, or within 60 calendar days before the date of first enrollment, but not before July 1 of that school year.

(b) Annual assessments shall be administered as follows:

The English language proficiency of all currently enrolled English learners shall be assessed by administering the test during the annual assessment window.

(c) Both Initial and Annual assessments shall be administered in accordance with the test contractor’s directions, except as provided for in Sections 11516, 11516.5, and 11516.6.

(d) For both Initial and Annual assessments, the school district is responsible for the cost of excessive materials ordered by the school district. In no event shall the cost to the school district for replacement or excessive materials exceed the amount per test booklet and accompanying material that is paid to the test contractor by the California Department of Education as part of the contract with the test contractor for the current year.
NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 306(a), 313 and 37200, Education Code.

§11511.5. Reporting to Parents.

For each pupil assessed using the test, each school district shall notify parents or guardians of the pupil's results within 30 calendar days following receipt of results of testing from the test contractor. The notification shall comply with the requirements of Education Code Section 48985.

NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 306(a), 313 and 48985, Education Code.

§11511.6. Reporting Test Scores.

No aggregate or group scores or reports that are compiled pursuant to Education Code Section 60851 shall be reported electronically, in hard copy, or in other media, to any audience other than the school or school district where the pupils were tested, if the aggregate or group scores or reports are composed of three (3) or fewer individual pupil scores. In each instance in which no score is reported for this reason, the notation shall appear: “The number of pupils in this category is too small for statistical accuracy or privacy protection.” In no case shall any group score be reported that would deliberately or inadvertently make public the score or performance of any individual student.
NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 49076, 60810 and 60812, Education Code; and 20 USC Section 1232(g).
§11512. District Documentation and Pupil Records.

(a) The school district shall maintain a record of all pupils who participate in each administration of the test. This record shall include the following information for each administration:

(1) The name of each pupil who took the test.

(2) The grade level of each pupil who took the test.

(3) The date on which the administration of the test was completed for each pupil.

(4) The test results obtained for each pupil.

(b) The school district shall enter in each pupil's record the following information for each administration of the test:

(1) The date referred to by subdivision (a)(3).

(2) The pupil's test results.

(c) The record required by subdivision (a) shall be created and the information required by subdivision (b) of this section shall be entered in each pupil's record prior to the subsequent administration of the test.

(d) In order to comply with the accountability requirements under Title III of No Child Left Behind, part A, Section 3122 of the Elementary and Secondary Education Act (Public Law 107-110), whenever a pupil transfers from one school district to another, the pupil's CELDT records including the information specified in Section 11512(a) shall be transferred by the sending district within 20 calendar days upon a request from the receiving district where the pupil is now enrolled.
NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 306(a), 313(b), 49068 and 60810(d), Education Code; and 20 USC Sections 6841-6842.
 §11512.5. Data for Analysis of Pupil Proficiency.

(a) Each school district shall provide the test contractor the following information for each pupil tested for purposes of the analyses and reporting required pursuant to Education Code sections 60810(c) and 60812, and for accountability requirements under Title III of No Child Left Behind, Part A, Section 3122 of the Elementary and Secondary Education Act (Public Law 107-110):

(1) Pupil's full name;

(2) Date of birth;

(3) County, district, school code;

(4) Date that testing was completed;

(5) Grade level;

(6) Gender;

(7) Primary language;

(8) Program participation;

(9) Special education and 504 plan status;

(10) Primary Disability;

(11) Ethnicity;

(12) Year first enrolled in a United States school;

(13) School mobility.

(14) CELDT scores from the previous test administration;

(15) Purpose: an initial assessment or an annual assessment;

(16) District and County of residence for pupils with disabilities;

(17) Grade level from the previous CELDT administration;

(18) Use of test modifications and/or accommodations;

(19) Use of Alternate Assessment(s); and

(20) California School Information Services (CSIS) student number once assigned.

(b) The demographic information required by subdivision (a) is for the purposes of aggregate analyses and reporting only.
NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 313, 60810 and 60812, Education Code; and 20 USC Sections 6841-6842.
§11513. California English Language Development Test District Coordinator.

(a) On or before April 1, or 90 calendar days before the beginning of the annual assessment window of each school year, the superintendent of each school district shall designate from among the employees of the school district a California English Language Development Test district coordinator. The superintendent shall notify the test contractor of the identity and contact information for the California English Language Development Test district coordinator. The California English Language Development Test district coordinator, or the school district superintendent or his or her designee, shall be available throughout the year and shall serve as the liaison between the school district and the California Department of Education for all matters related to the test. At the discretion of the district superintendent, the contact information may include an electronic email address.

(b) The California English Language Development Test district coordinator's responsibilities shall include, but are not limited to, the following:

(1) Responding to correspondence and inquiries from the contractor in a timely manner and as provided in the contractor's instructions.

(2) Determining school district and individual school test and test material needs in conjunction with the test contractor.

(3) Overseeing the acquisition and distribution of tests and test materials to individual schools and sites.

(4) Maintaining security over the test and test data using the procedure set forth in Section 11514. The California English Language Development Test district coordinator shall sign the Test Security Agreement set forth in Section 11514 with the test contractor prior to receipt of the test materials. A copy of the Test Security Agreement shall be maintained at the district office for 12 months from the date signed.

(5) Overseeing the administration of the test to pupils.

(6) Overseeing the collection and return of all completed test materials and test data to the contractor.

(7) Assisting the test contractor in the resolution of any discrepancies in the test information and materials.

(8) Ensuring that all test materials are received from school test sites within the school district in sufficient time to satisfy the requirements of subdivision (10).

(9) Ensuring that all tests and test materials received from school test sites within the school district have been placed in a secure school district location upon receipt of those tests.

(10) Ensuring that all test materials are inventoried, packaged, and labeled in accordance with instructions from the test contractor. The completed test materials shall be returned to the test contractor at the date specified monthly by the test contractor for initial assessments of pupils but no later than ten (10) working days after the close of the testing window for the annual assessment.

(11) Ensuring that the tests and test materials are retained in a secure, locked location, in the unopened boxes in which they were received from the test contractor, from the time they are received in the school district until the time they are delivered to the test sites.

(12) Overseeing the collection of all pupil data to comply with Sections 11512 and 11512.5.

(13) Immediately notifying the test contractor of any security breaches or testing irregularities in the district before, during, or after the administration of the test.

NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 313 and 60810(d), Education Code.

§11513.5. California English Language Development Test Site Coordinator.

(a) Annually, the superintendent of the school district shall designate a California English Language Development Test site coordinator for each test site, including, but not limited to, each charter school, each court school, and each school or program operated by a school district, from among the employees of the school district. The California English Language Development Test site coordinator, or the site principal or his or her designee, shall be available to the California English Language Development Test district coordinator for the purpose of resolving issues that arise as a result of the administration of the test.

(b) The California English Language Development Test site coordinator's responsibilities shall include, but not be limited to, all of the following:

(1) Determining site test and test material needs.

(2) Arranging for test administration at the site.

(3) Completing the Test Security Agreement and Test Security Affidavit prior to the receipt of test materials.

(4) Delivering test materials only to those persons who have executed Test Security Agreements and who are administering the test.

(5) Overseeing test security requirements, including collecting and delivering all completed Test Security Affidavit forms to the district office from the test examiners and other site personnel involved with testing.

(6) Maintaining security over the test and test data as required by Section 11514.

(7) Overseeing the acquisition of tests from the school district and the distribution of tests to the test examiner(s).

(8) Overseeing the administration of the test to pupils at the test site.

(9) Overseeing the collection and return of all testing materials to the California English Language Development Test district coordinator.

(10) Assisting the California English Language Development Test district coordinator and the test contractor in the resolution of any discrepancies between the number of tests received from the California English Language Development Test district coordinator and the number of tests collected for return to the California English Language Development Test district coordinator.

(11) Overseeing the collection of all pupil data required by Sections 11512 and 11512.5.
NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 313 and 60810(d), Education Code.
§11514. Test Security.

(a) The California English Language Development Test site coordinator shall ensure that strict supervision is maintained over each pupil while the pupil is being administered the test.

(b) Access to the test materials is limited to pupils being administered the test and employees of the school district directly responsible for administration of the test who have signed the Test Security Affidavit set forth in subdivision (g).

(c) All California English Language Development Test district and test site coordinators shall sign the Test Security Agreement set forth in subdivision (d).

(d) The Test Security Agreement shall be as follows:
CALIFORNIA ENGLISH LANGUAGE DEVELOPMENT TEST

TEST SECURITY AGREEMENT

(1) I will take all necessary precautions to safeguard all tests and test materials by limiting access to persons within the school district with a responsible, professional interest in the test's security.

(2) I will keep on file the names of persons having access to tests and test materials. I will require all persons having access to the materials to sign the Test Security Affidavit that will be kept on file in the school district office.

(3) I will keep the tests and test materials in a secure, locked location, limiting access to only those persons responsible for test security, except on actual testing dates.

By signing my name to this document, I am assuring that I will abide by the above conditions.

By: __________________________________

Title: _________________________________

 School District: _________________________
 Date: _________________________________

(e) Each California English Language Development Test site coordinator shall deliver the tests and test materials only to those persons actually administering the test on the date of testing and only upon execution of the Test Security Affidavit set forth in subdivision (g).

(f) All persons having access to the test, including but not limited to the California English Language Development Test site coordinator, test examiners, and test proctors, shall acknowledge the limited purpose of their access to the test by signing the Test Security Affidavit set forth in subdivision (g).

(g) The Test Security Affidavit shall be completed by each test examiner and test proctor:

CALIFORNIA ENGLISH LANGUAGE DEVELOPMENT TEST
SECURITY AFFIDAVIT

I acknowledge that I will have access to the test for the purpose of administering the test. I understand that these materials are highly secure, and it is my professional responsibility to protect their security as follows:

(1) I will not divulge the contents of the test to any other person through verbal, written, or any other means of communication.

(2) I will not copy any part of the test or test materials unless necessary to administer the test.

(3) I will keep the test secure until the test is actually distributed to pupils.

(4) I will limit access to the test and test materials by test examinees to the actual testing periods when they are taking the test.

(5) I will collect and account for all materials following each period of testing and will not permit pupils to remove test materials from the room where testing takes place.

(6) I will not disclose the contents of, or the scoring keys to, the test instrument.

(7) I will not review any test questions, passages or other test items with pupils before or after testing.

(8) I will administer the test(s) in accordance with the directions for test administration set forth in the contractor's manual for test administration.

(9) I will return all test materials to the designated California English Language Development Test site coordinator upon completion of the test.

(10) I will not interfere with the independent work of any pupil taking the test and I will not compromise the security of the test by means including, but not limited to:

(A) Providing pupils with access to test questions prior to testing.

(B) Copying, reproducing, transmitting, distributing or using in any manner inconsistent with test security all or any portion of any secure California English Language Development Test booklet or document.

(C) Coaching pupils during testing or altering or interfering with the pupil's responses in any way.

(D) Making answer keys available to pupils.

(E) Failing to follow security rules for distribution and return of secure tests as directed, or failing to account for all secure test materials before, during, and after testing.

(F) Failing to follow test administration directions specified in test administration manuals.

(G) Participating in, directing, aiding, counseling, assisting in, or encouraging any of the acts prohibited in this section.

 I have been trained to administer the test.

 Signed: ________________________________

 Print Name: ____________________________

 Position: ______________________________

 School: ________________________________

 School District: _______________________

 Date: __________________________________

(h) To maintain the security of the test, all California English Language Development Test district and test site coordinators are responsible for inventory control and shall use appropriate inventory control forms to monitor and track test inventory.
(i) The security of the test materials that have been duly delivered to the school district by the test contractor is the sole responsibility of the school district until all test materials have been inventoried, accounted for, and delivered to the common or private carrier designated by the test contractor.

(j) Secure transportation within a school district is the responsibility of the school district once materials have been duly delivered to the school district by the test contractor.

NOTE: Authority cited: Section 33031, Education Code. Reference: Section 313, Education Code.

Article 3. Test Variations/Accommodations/Modifications

§11516. Variations.

(a) School district may provide all pupils the following variations:

(1) Test directions that are simplified or clarified in English for the Reading and Writing sections.

(2) Sufficient time to complete the test as provided in the directions for test administration.

(b) School districts may provide all pupils the following variations if regularly used in the classroom:

(1) Special or adaptive furniture;

(2) Special lighting or acoustics, visual magnifying, or audio amplification equipment;

(3) An individual carrel or study enclosure;

(4) Covered overlay, masks, or other means to maintain visual attention to the test consistent with contractor's test directions;

(5) Test individual in a separate room provided that the pupil is directly supervised by an employee of the school district or nonpublic school who has signed the Test Security Affidavit; and

(6) Manually Coded English or American Sign Language to present directions for administration (does not apply to test questions).

(c) If a school district proposed the use of a variation on the test that is not listed in this section, 11516.5, or 11516.6, the school district may submit a request to the department for review of proposed variation in administering the test.
NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 306, 313 and 37200, Education Code; and 20 USC Section 6311.
§11516.5. Accommodations.

(a) Pupils with disabilities shall be permitted to take the test with those accommodations listed in subsections (b) through (e), if specified in the pupil's IEP or Section 504 plan for use on the test, standardized testing, or for use during classroom instruction and assessments.

(b) Presentation accommodations:

(1) Braille transcriptions provided by the test contractor;

(2) Large print versions reformatted from regular print version;

(3) Test items enlarged through electronic means;

(4) Audio or oral presentation of questions or items for the writing section;

(5) Use of Manually Coded English or American Sign Language to present test questions for the writing section;

(6) Test over more than one day for a test or test part to be administered in a single setting;

(7) Supervised breaks within a section of the test; and

(8) Administration of the test at the most beneficial time of day to the student.

(c) Response accommodations:

(1) For grades 3-12, Listening, Reading and Writing sections, student marks responses in test booklet and the responses are transferred to the answer document by a school or school district employee who has signed the Test Security Affidavit;

(2) For grades 2-12, Listening, Reading and Writing sections, responses dictated to a scribe for selected response items or multiple-choice items;

(3) For kindergarten and grades 1-12, Speaking section, responses dictated to a scribe for selected response items or multiple-choice items;

(4) For the Writing section, responses dictated to a scribe, audio recorder or speech to text converter and the pupil indicates all spelling and language conventions; and

(5) For the Writing section, use word processing software with the spell and grammar check tools turned off.

(d) For the Writing section, use of an assistive device that does not interfere with the independent work of the pupil.

(e) Setting accommodations include:

(1) Test at home or in hospital, by a test examiner.

(f) If the eligible pupil's or adult student's IEP team or Section 504 plan proposes a variation for use on the test that has not been listed in this section, 11516, or 11516.6, the school district may submit a request to the department for review of the proposed variation in administering the test.

NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 306(a), 313 and 37200, Education Code; and 20 USC Section 6311.

§11516.6. Modifications for Pupils with Disabilities.

(a) Pupils with disabilities shall be permitted to take the test with the following modifications if specified in the pupil's IEP or Section 504 plan for use on the test, standardized testing, or for use during classroom instruction and assessments.

(b) The following are modifications because they fundamentally alter what the examination measures or affect the comparability scores. Modifications include but are not limited to the following procedures:

(1) For the Reading section, questions or items read aloud to the student or audio presentation;

(2) For the Listening/Speaking and Reading section, use of Manually Coded English or American Sign Language to present test questions;

(3) For the Writing section, essay responses dictated orally, in Manually Coded English, or in American Sign Language to a scribe, audio recorder, or speech to test converter (scribe provides spelling, grammar, and language conventions);

(4) Use of a dictionary;

(5) For the Writing section, use of word processing software with spell and grammar check tools enabled on the essay responses;

(6) For the Writing section, use of an assistive device that interferes with the independent work of the student, including mechanical or electronic devices that are not used solely to record the pupil's responses, including but not limited to transcribers, scribes, voice recognition or voice to text software, and that identify a potential error in the pupil's response or that correct spelling, grammar, or conventions.

(c) A pupil who takes the test with one or more modifications shall receive a scored marked “not valid” for the sections of the test on which modifications were used accompanied by the notation that a score marked “not valid” was obtained through use of alternate procedures which may affect the validity of the test.

(d) If the pupil's or adult student's IEP or Section 504 plan proposes a variation for use on the test that has not been listed in this section, 11516, or 11516.5, the school district may submit a request for review of proposed variations in administering the test.
NOTE: Authority cited: Section 33031, Education Code. Reference: Sections 306(a), 313, 37200, Education Code; and 20 USC Section 6311.
§11516.7. Alternate Assessments for Pupils with Disabilities.

(a) Pupils with disabilities who are unable to participate in the entire CELDT or a section of the test with variations, accommodations or modifications shall be administered alternate assessments for English language proficiency as set forth in the pupil's IEP.

(b) Pupils who participate in the Test Program using alternate assessment procedures shall receive a score marked not valid for the sections of the test in which alternate assessments were administered.

NOTE: Authority cited: Section 33031, Education Code. Reference: 20 USC Section 6311; 34 CFR Section 300.138(b)(1)(2).

Article 4. Apportionment

§11517. Apportionment to School Districts.

The amount of funding to be apportioned to the school district for the costs of administering the test shall be the amount established by the State Board of Education to enable school districts to meet the requirements of administering the test to pupils in kindergarten to grade 12, inclusive, in the school district. The number of tests administered shall be determined by the certification of the school district superintendent pursuant to Section 11517.

NOTE: Authority cited: Sections 33031 and 60810, Education Code. Reference: Sections 313 and 60810, Education Code.

§11517.5. Apportionment Information Report.

(a) Annually, each school district shall receive an Apportionment Information Report that shall include the following information for those tests administered during the previous fiscal year (July 1 through June 30):

(1) The number of pupils assessed with the CELDT as indicated by the number of answer documents submitted to and scored by the test contractor for each administration.

(2) The Department shall distribute the Reports to districts no later than November 15 following each testing window.

(b) To be eligible for apportionment payment, school district must meet the following conditions:

(1) The superintendent of each school district has certified the accuracy of the apportionment information report for tests administered during the prior fiscal year (July 1 through June 30), which is either:

(A) Postmarked by December 31, or

(B) If postmarked after December 31, the apportionment information report must be accompanied by a waiver request as provided by Education Code Section 33050. For those apportionment information reports postmarked after December 31, apportionment payment is contingent upon the availability of an appropriation for this purpose in the fiscal year in which the tests were administered.

(C) The amount of funding to be apportioned to the school district for the tests shall be calculated by multiplying the amount per administration established by the State Board of Education to enable school districts to meet the requirements of Education Code Section 60810 by the number of pupils in the school district tested with the CELDT during the previous fiscal year as determined by the apportionment information report and as certified by the school district superintendent pursuant to subdivision (b)(1)(B).

NOTE: Authority cited: Sections 33031 and 60810, Education Code. Reference: Sections 313 and 60810, Education Code.

